SUICIDES AND SELF-INFLICTED INJURIES IN MASSACHUSETTS: DATA UPDATE

The Injury Surveillance Program and the Injury Prevention and Control Program, MA Department of Public Health

February, 2006

Suicides

This bulletin provides an overview of suicide and self-inflicted injuries among Massachusetts residents. These data may be used to inform decisions regarding the development and evaluation of suicide prevention initiatives and policies. The data reported represents the latest year available at publication (for death and youth behavioral survey data this is 2003, and for hospitalizations, emergency department visits, and adult behavioral survey data this is 2004).

Figure 1. Suicide and Homicide Rates,* MA Residents Ages 10 and Older, 1996-2003

Source: Registry of Vital Records and Statistics, Massachusetts Department of Public Health

In 2003:

- 423 Massachusetts residents died by suicide (age-adjusted rate, 7.4 per 100,000 residents).
- There were more than 3 times the number of suicides than homicides
- The suicide rate from 2000 through 2003 was relatively stable (from 7.2 to 7.4 per 100,000).
- Nationally, the age-adjusted suicide rate among persons ages 10 and older was 12.5 per 100,000 in 2003.

Figure 2. Magnitude of Suicides and Self-Inflicted Injuries resulting in Acute Care Hospitalization or Emergency Department Visit, MA Residents Ages 10 and Older

^{*}Rates are age-adjusted using the Standard US Census 2000 population

^{** 2001} homicide deaths include victims of the September 11 terrorist attacks.

Figure 3. Suicides by Method and Sex, Massachusetts Residents Ages 10 and Older, 2003

Source: Registry of Vital Records and Statistics, Massachusetts Department of Public Health

- Overall, for both sexes combined, suffocation (including hanging, suffocation by plastic bag, etc.) was the leading method of suicide (n=160) in Massachusetts, followed by firearm (n=121) and poisoning (n=87). (Data Not Shown)
- The leading suicide methods, however, varied by sex. For males, suffocation (n=133) and firearm (n=107) were the most common methods. For females, the leading methods were poisoning (n=47), followed by suffocation (n=27).

Figure 4. Suicides by Age Group and Sex, Massachusetts Residents Ages 10 and Older, 2003

Source: Registry of Vital Records and Statistics, Massachusetts Department of Public Health

- The number of male suicides exceeded female suicides. In 2003, there were 319 suicides by males (11.8 per 100,000) compared with 104 by females (3.5 per 100,000).
- Most suicides occur in the middle age population; 44% of all suicides were among individuals ages 35-54 years.
- Although the highest number of suicides among males occurred in middle age, the highest *rate* of suicides occurred among men ages 85 and older (27 per 100,000). (Data Not Shown)
- The highest *rate* of suicide among females was in the 45-54 year age group (5.2 per 100,000). (Data Not Shown)

Figure 5. Average Annual Suicide Rates* by Race/Ethnicity, Massachusetts Residents Ages 10 and Older, 2002-2003

For the 2 year period 2002 and 2003:

- The highest average annual suicide rates were among Asian, non-Hispanic and White, non-Hispanic residents.
- The lowest suicide rates were among Hispanic and Black, non-Hispanic residents.

Source: Registry of Vital Records and Statistics, Massachusetts Department of Public Health *Rates are age-adjusted using the Standard US Census 2000 population. The two most recent years of data were used to improve the stability of the rates.

Figure 6. Circumstances that may be Associated with Suicide, Massachusetts Residents, 2003

Source: Massachusetts Violent Death Reporting System, Massachusetts Department of Public Health * More than one circumstance may be noted for a suicide.

Some information on suicide circumstances is available from the MA Violent Death Reporting System, a surveillance system that collects detailed information on homicides, suicides, and deaths of undetermined intent from medical examiners, police lab data, and death certificates. In 2003, among suicides where circumstances were documented:

- 48% had a current mental health problem such as depression;
- 23% had a history of substance/alcohol abuse;
- 21% had current intimate partner problems; and
- 19% had physical health problems.

Non-Fatal Self-Inflicted Injuries

Non-fatal self-inflicted injuries include non-fatal suicide attempts as well as injuries sustained during other intentional acts of self-harm (e.g., cutting, burning).

Figure 7. Self-Inflicted Injury Hospitalization Rates by Age Group and Sex, Massachusetts Residents Ages 10 and Older, FY 2004

- The overall rate of hospitalization for self-inflicted injury among MA residents ages 10 and older was 67 per 100,000 (n=3,765).
- Females had a higher rate (76 per 100,000, n=2,230) than males (57 per 100,000, n=1,535).
- Up to the age of 85, females had higher rates of hospitalization for self-inflicted injury than did men.
- Among females, the highest rate was in the 15-24 year age group (132 per 100,000); among males, the highest rate was in the 35-44 year age group (84 per 100,000).

Source: Massachusetts Hospital Discharge Database, MA Division of Health Care Finance and Policy

Figure 8. Self-Inflicted Injury Hospitalizations by Method, Massachusetts Residents Ages 10 and Older, FY 2004

Source: Massachusetts Hospital Discharge Database, MA Division of Health Care Finance and Policy

- The vast majority (79%) of hospitalizations for self-inflicted injuries were due to poisoning (n=2,995).
- Unlike completed suicides, the leading method of hospitalizations for selfinflicted injuries for both males and females was poisoning.
- Stabbing and cutting accounted for 15% of the hospitalizations for selfinflicted injuries (n=551).

Survey Findings

Figure 9. Suicidal Thinking and Behavior among Massachusetts Residents Ages 18 and Older, 2004

Source: MA Behavioral Risk Factor Surveillance System, Health Survey Program, MA Department of Public Health

Survey findings from the MA Behavioral Risk Factor Surveillance System, an anonymous random digit dialing telephone survey of Massachusetts residents ages 18 and older, indicate that in 2004:

- 2.65%, or approximately 139,000 MA adults, considered attempting suicide during the past year (2.65% or 62,500 males and 2.9% or 76,500 females);
- 0.57%, or approximately 28,500 MA adults, attempted suicide during the past year (0.25% or 6,000 males and 0.86% or 22,600 females).

Figure 10. Suicidal Thinking and Behavior among Massachusetts High School Students, 2003

Source: Massachusetts Youth Risk Behavior Survey 2003, MA Department of Education

Survey findings from the MA Youth Risk Behavior Survey, an anonymous written survey of youth in public high schools in MA, indicate that in 2003:

- 28% of high school students reported feeling sad or hopeless for 2 or more weeks during the past year;
- 16.3% of students seriously considered suicide during the past year, and 8.4% made an attempt; and
- Students more likely to have made a suicide attempt compared to peers included sexual minority youth (32%), students who experienced dating violence or sexual contact against their will (27%), youth living in the U.S. for less than 6 years (16%), and students with physical disabilities (13%).

Resources

For more information on suicide data or to learn more about suicide prevention activities in Massachusetts, please contact:

The Injury Surveillance Program MA Violent Death Reporting System

Center for Health Information, Statistics, Research, & Evaluation

Massachusetts Department of Public Health
250 Washington Street, 6th Floor
Boston, MA 02108
617-624-5648 (general injury)/617-624-5663 (MA-VDRS)
http://www.mass.gov/dph/bhsre/isp/isp.htm

617-817-6977

Room 3217

Chapel Bridge Park

Newton, MA 02458

55 Chapel Street

The Suicide Prevention Program

The Injury Prevention and Control Program Center for Community Health Massachusetts Department of Public Health 250 Washington Street, 4th Floor Boston, MA 02108 617-624-5476 http://www.state.ma.us/dph/fch/injury/index.htm

Help lines:

Samaritans (Boston) 1-877-870-HOPE National LifeLine: 1-800-273-TALK

http://www.MassPreventsSuicide.org

Massachusetts Coalition for Suicide Prevention

Methods

Data Sources:

Death Data (with the exception of Figure 6): Registry of Vital Records and Statistics, MA Department of Public Health. Data reported are for calendar year.

Death Data (Figure 6 only): Massachusetts Violent Death Reporting System, MA Department of Public Health. Data reported are for calendar year.

Statewide Acute-care Hospitalizations: Massachusetts Inpatient Hospital Discharge Database, MA Division of Health Care Finance and Policy. Data reported are for fiscal years (October 1 -September 30). Deaths occurring during the hospital stay and transfers to another acute care facility were excluded from the counts presented. All discharge diagnoses were analyzed to ascertain injury.

Statewide Emergency Department Discharges at Acute Care Hospitals: Massachusetts Emergency Department Discharge Database, MA Division of Health Care Finance and Policy. Data reported are for fiscal years (October 1 -September 30). Deaths occurring during treatment or those admitted to the hospital were excluded from the counts presented. All discharge diagnoses were analyzed to ascertain injury.

MA Youth Risk Behavior Survey: MA Department of Education.

MA Behavioral Risk Factor Surveillance System: MA Department of Public Health.

Population Data: (with the exception of Figure 5) Population Estimates Program, U.S. Census Bureau. Release Date August 11, 2005. Population data from the 2000 U.S. Census was used to calculate age-adjusted rates for Figure 5.

U. S. Data: Centers for Disease Control and Prevention, National Centers for Injury Prevention and Control. Web-based Injury Statistics Ouery and Reporting System (WISOARS) [online]. (2006) {Accessed 2/1/06}. Available from: www.cdc.gov/ncipc/wisgars

All suicides and self-inflicted injuries were ascertained using guidelines recommended by the Centers for Disease Control and Prevention and are based upon the International Classification of Disease codes for morbidity and mortality. Suicides and self-inflicted injuries were identified utilizing the first listed external cause of injury. As suicide and self-inflicted injury events are rare under age 10, we excluded any event occurring under age 10, in order to display rates for those most at risk.

All rates reported in this bulletin are crude rates with the exception of Figures 1 & 5. Age-adjusted rates are used for Figures 1 & 5 to minimize distortions that may occur by differences in age distribution among compared groups.

This publication was developed by the Injury Surveillance Program, Center for Health Information, Statistics, Research and Evaluation, and the Injury Prevention and Control Program, Center for Community Health. Support for this publication in part comes from the Centers for Disease Control and Prevention (#U17/CCU124799 and #U17/CCU122394). Its contents are solely the responsibility of the authors and do not represent the official views of the Centers for Disease Control and Prevention. *Figure 5 Revised 2/7/06.*